MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963 A construction engineering research laboratory United States Army Corps of Engineers **TECHNICAL REPORT M-326** January 1983 EFFECTS OF HIGH HEAT INPUT WELDING OF CONSTRUCTION STEELS A36, A514, AND A516 by R. Weber ELECTE APR 151983 Approved for public release; distribution unlimited. 04 15 084 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--| | ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | 5. TYPE OF REPORT & PERIOD COVERED FINAL | | 6. PERFORMING ORG. REPORT NUMBER | | 8. CONTRACT OR GRANT NUMBER(s) | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS ATORY 4A762731AT41-B-034 | | January 1983 3. NUMBER OF PAGES 44 | | unclassified | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Copies are obtainable from the National Technical Information Service Springfield, IL 22151 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) steel structural steel gas metal arc welding shielded metal arc welding 26. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report documents the results of a study of shielded metal-arc welding (SMAW) and gas metal-arc welding (GMAW) butt weld tests using high heat inputs of 60 to 90 kJ/in. (2362 to 3543 J/mm). The steels used in this study were American Society for Testing and Materials (ASTM) Specifications A36, A514, and A516. Plate thicknesses were 3/4 to 1 in. (19 to 25 mm). (Cont'd on next page) DO 1 JAN 73 1473 EDITION OF ! NOV 65 IS OBSOLETE UNCLASSIFIED #### UNCLASSIFIED | | ASSIFICATION OF THIS PAGE(When Date Entered) | |-------|--| | BLOCK | 20. (CONT'D). | | _ | It was concluded that strength levels were generally reduced by the higher heat inputs, but impact properties were not affected. A table of recommended heat inputs for the steels and electrodes investigated during this study is given. | | | | | | | | | | | | | | | · | #### **FOREWORD** This investigation was performed for the Directorate of Engineering and Construction Office of the Chief of Engineers (OCE) under Project 4A762731AT41, "Military Facilities Engineering Technology"; Task Area B, "Construction Management and Technology"; Work Unit 034, "Welding Criteria for Construction Based on Process Variables and Flaw Criticality." The OCE Technical Monitor is Mr. George Matsumura, DAEN-ECE-G. This investigation was performed by the Engineering and Materials (EM) Division of the U.S. Army Construction Engineering Research Laboratory (CERL). Dr. R. Quattone is Chief of CERL-EM. COL Louis J. Circeo is Commander and Director of CERL, and Dr. L. R. Shaffer is Technical Director. | Acce | ssion For | 7 | |--------------|------------------------------|---| | DTIC
Unan | GRALI TAB nounced ification | 1 | | By
Dist | ribution/ | | | Ava | ilability Codes | 1 | | Dist | Avail and/or
Special | | | H | | | ### CONTENTS | | DD FORM 1473 | 1 | |---|---------------------------------|----| | | FOREWORD | 3 | | | LIST OF TABLES AND FIGURES | 5 | | 1 | INTRODUCTION | 7 | | | Background | | | | Objective | | | | Mode of Technology Transfer | | | 2 | APPROACH | 8 | | | Materials | | | | Experimental Procedure | | | | Welding Procedure | | | 3 | DATA ANALYSIS AND DISCUSSION | 9 | | | A36 Weldments | | | | A516 Weldments | | | | A514 Weldments | | | | General | | | 4 | CONCLUSIONS AND RECOMMENDATIONS | 11 | | | TABLES AND FIGURES | | | | DISTRIBUTION | | ### **TABLES** | Nu | mber | Page | |----|--|------| | 1 | Plate and Welding Electrode Materials Used | 11 | | 2 | As-Received Tensile Properties of the ASTM-Specified Plate Material Used | 12 | | 3 | AWS Specification Tensile Property Requirements for Electrodes | 12 | | 4 | Welding Variables Used to Produce the High Heat Input Weldments | 12 | | 5 | Tensile Test Results A36 Steel SMAW | 13 | | 6 | Tensile Test Results- A36 Steel GMAW | 14 | | 7 | Tensile Test Results-A516 Steel SMAW | 14 | | 8 | Tensile Test Results-A516 Steel SMAW | 15 | | 9 | Tensile Test Results-A514 Steel SMAW | 15 | | 10 | Tensile Test Results-A514 Steel GMAW | 16 | | 11 | Heat Input Limits for A36, A516, and A514 Steel | 16 | | | | | ### **FIGURES** | Nun | nber | Page | |-----|---|------| | 1 | Joint Design Used for the A36, A514, and A516 Steel Weldments | 16 | | 2 | Schematic Showing Specimen Location as Machined From Weldment | 17 | | 3 | Photomacrographs of A36 Steel Weldments Made With SMAW and GMAW Processes | 18 | | 4 | Tensile Strength vs. Heat Input for A36 Steel and E7018 SMAW Electrode | 19 | | 5 | Tensile Strength vs. Heat Input for A36 Steel and ER70S-3
GMAW Electrode | 20 | | 6 | Dynamic Tear Impact Energy vs. Test Temperature for A36 Weldment AM | 21 | | 7 | Dynamic Tear Impact Energy vs. Test Temperature for A36 Weldment AQ | 22 | | 8 | Dynamic Tear Impact Energy vs. Test Temperature for A36 Weldment AT | 23 | | 9 | Dynamic Tear Impact Energy vs. Test Temperature for A36 Weldment AJ | 24 | | 10 | Dynamic Tear Impact Energy vs. Test Temperature for A36 Weldment AK | 25 | | 11 | Dynamic Tear Impact Energy vs. Test Temperature for A36 Weldment AG | 26 | ### FIGURES (Cont'd) | Nun | nber | Page | |-----|--|------| | 12 | Photomacrographs of A516 Weldments Made With SMAW and GMAW Processes | 27 | | 13 | Tensile Strength vs. Heat Input for A516 Steel and E7018 SMAW Electrode | 28 | | 14 | Tensile Strength vs. Heat Input for A516 Steel and ER70S-3 GMAW Electrode | 29 | | 15 | Dynamic Tear Impact Energy vs. Test Temperature for A516 Weldment AN | 30 | | 16 | Dynamic Tear Impact Energy vs. Test Temperature for A516 Weldment AR | 31 | | 17 | Dynamic Tear Impact Energy vs. Test Temperature for A516 Weldment AS | 32 | | 18 | Dynamic Tear Impact Energy vs. Test Temperature for A516 Weldment AD | 33 | | 19 | Dynamic Tear Impact Energy vs. Test Temperature for A516 Weldment AE | 34 | | 20 | Dynamic Tear Impact Energy vs. Test Temperature for A516 Weldment AF | 35 | | 21 | Photomacrograph of A514 Weldments Made With SMAW and GMAW Processes | 36 | | 22 | Tensile Strength vs. Heat Input for A514 Steel and E11018 SMAW Electrode | 37 | | 23 | Tensile Strength vs. Heat Input for A514 Steel and ER120S-1 GMAW Electrode | 38 | | 24 | Dynamic Tear Impact Energy vs. Test Temperature for A514 Weldment AL | 39 | | 25 | Dynamic Tear Impact Energy vs. Test Temperature for A514 Weldment AP | 40 | | 26 | Dynamic Tear Impact Energy vs. Test Temperature for A514 Weldment AU | 41 | | 27 | Dynamic Tear Impact Energy vs. Test Temperature for A514 Weldment AH | 42 | | 28 | Dynamic Tear Impact Energy vs. Test Temperature for A514 Weldment AC | 43 | | 29 | Dynamic Tear Impact Energy vs. Test Temperature for A514 Weldment AB | 44 | # EFFECTS OF HIGH-HEAT INPUT WELDING OF CONSTRUCTION STEELS A35, A514, AND A516 ### INTRODUCTION #### **Background** In many structures built recently, the U.S. Army Corps of Engineers has taken advantage of some of the physical and mechanical property improvements of the American Society for Testing and Materials (ASTM) Specification A516 for carbon steel plate for moderate and lower temperature pressure vessels, and ASTM A514 for high-strength, low-alloy structural steel. However, adequate weldability safeguards are required when structures are built under special provisions for the use of higher-quality steels. Weld-related failures can include structural failures attributed to lamellar tearing of plates as a result of welding, failures of structural beams caused by misapplication of the shielded metal-arc welding (SMAW) process, and failures in high-temperature hot water distribution systems because of overstress caused by lack-ofpenetration defects. SMAW and gas metal-arc welding (GMAW) are the predominant forms of electric arc welding used today. SMAW is used about twice as often as GMAW for both field and shop fabrication. For many years, the only way to control these welding processes has been to limit the heat input (measured in Joules per linear inch of weld). Heat input is determined by using the simple relation: Heat input = $$\frac{\text{voltage x current}}{\text{travel speed}}$$ The heat input limit was generally set to a maximum of 55 kJ/in. (2165 J/mm). The U.S. Army Construction Engineering Research Laboratory (CERL) has conducted a three-part research program to determine voltage, current, and travel speed limits for various plate steels and welding electrodes. In the first part of the study, the limits on voltage, current, and electrode travel speed were determined on the basis of bead-on-plate welds examined for quality. The second part of the study refined these limits using their interrelationship with nugget area and heat input based on butt weld mechanical
properties. This work concentrated on the limits for SMAW and GMAW electrodes combined with a carbon steel (A36), a pressure-vessel steel (A516), and a high-strength, low-alloy steel (A514).² The third part of the study refined these limits by looking at the effects of high restraint on the weld joint and the effects on mechanical properties as well as the problem of cracking in the weld joint under the influence of high restraint.³ This report documents additional data from SMAW and GMAW butt weld tests using high-heat inputs of 60 to 90 kJ/in. (2362 to 3543 J/mm). CERL's earlier work mainly used welding heat inputs in the low-to-moderate range (less than 60 kJ/in. [2362 J/mm]). That research suggested limits on the heat input to insure the quality and strength levels of the deposited weld metal using plates 3/4- and 1-in. (19- and 25-mm) thick to represent the greatest thickness found in typical Corps of Engineers construction. Those limits, set for the low ends of the heat input range, were based on the operating and handling characteristics of the electrode and the quality of the weld metal. The upper limits were set based on the mechanical properties of the weld and its heat-affected zone (HAZ). In many cases, the upper limits were tentative because there were no data for high heat input weldments. The strength levels, particularly the yield strength, tended to decrease as the heat input increased. Lines were projected to show where the upper limit would be. The series of welds described in this report were made in the same three types of steel used in the previous studies (ASTM A36, A514, and A516), using the same two welding processes (SMAW and GMAW). The weldments were then examined to determine the upper limits of the heat input. #### Objective The objective of the portion of the study reported here was to determine the high heat input limits necessary to ensure proper weld strength levels for construction steels. ¹R. A. Weber, Determination of Arc Voltage, Amperage, and Travel Speed Limits by Bead-on-Plate Welding, Technical Report M-197/ADA033684 (U.S. Army Construction Engineering Research Laboratory [CiRL], December 1976). ²R. A. Weber, Determination of the Effect of Current and Travel Speed of Gas Metal-Arc Welding on the Mechnical Properties of A36, A516, and A514 Steels, Technical Report M-278/ADA085342 (CERL, May 1980). ³R. A. Weber, Weldahility Characteristics of Construction Steels A36, A514, and A516, Technical Report M-302/ ADA111866 (CERL, December 1981). #### Mode of Technology Transfer The information in this report is part of a research effort designed to maintain Corps of Engineers Guide Specification (CEGS) 05141 Welding, Structural; CEGS 15116, Welding, Mechanical; and Army Technical Manual (TM) 5-805-7, Welding: Design, Procedures, and Inspection. ### 2 APPROACH CERL achieved the objective of this study by defining the upper limits of heat input by testing the tensile and impact strength of joint welds produced with manual SMAW and automatic GMAW in carbon steel (A36), pressure-vessel steel (A516), and high-strength, low-alloy steel (A514). #### **Materials** Table 1 lists the plate steels (by ASTM code numbers) and the electrodes (by AWS code numbers) used in this investigation. Electrode types were selected for use with plate materials based on the AWS Structural Welding Code and the common usage for Corps of Engineers construction.⁴ One type of plate steel was chosen from each of the three categories of steel used frequently in Corps construction: - 1. Carbon steel (ASTM A36) - 2. Pressure-vessel steel (ASTM A516) - 3. High-strength, low-alloy steel (ASTM A514). Table 2 lists the as-received tensile properties and the ASTM specification limits for each of the plate materials used in this investigation. Table 3 lists the AWS specification limits for the electrodes used to fabricate the high heat input weldments. #### **Experimental Procedure** The weld joint used in this investigation was a 60-degree included angle, single-V butt joint with a 1/8-in (3.2-mm) root opening with backing strap (Figure 1). The weld length was about 24 in. (610 mm). The completed test weldment was about 12 x 24 in. (305 x 610 mm). Each plate material required six weldments, a total of 18 weldments. All plate material was cut and leveled using an oxyacetylene cutting apparatus. The surfaces were then ground with an abrasive disk grinder to remove the oxides and slags from the weld joint area. Each completed weldment was nondestructively examined for soundness using X-ray radiography in accordance with MIL-R 11468. If the weldment had not met the specification, it would have been redone. One macrospecimen, three tensile specimens, and 10 dynamic tear impact specimens were machined from each completed sound weldment. Figure 2 shows a schematic of specimen locations as machined from the weldments. The impact specimens were machined so that half were notched in the weld metal and the other half were notched adjacent to the weld in the HAZ. They were tested at temperatures ranging from -40 to +60°C according to ASTM standards.⁵ Two of the tensile specimens were machined from the weld metal; the third was machined from the HAZ. All the tensile specimens were tested as ambient temperature according to Military Standard (MIL-STD) 418c.⁶ The tensile test results included the yield strength, the ultimate tensile strength, the elongation, and the reduction in area. The macrospecimens were polished and etched using Nitol etchant and visually examined for small flaws not shown by radiography. #### **Welding Procedure** Arc voltage, current, and travel speed for all specimens were selected based on the results of CERL's previous work. Table 4 shows the welding variables for all the weldments. The same joint design was used for each material type. The nonstandard joint was used to insure enough weld metal for all the tests. All welding was done using direct current with the electrode's positive terminal. The heat inputs were targeted at 60, 75, and 90 kJ/in. (2362, 2952, and 3543 J/mm) for each process and material. The actual heat inputs are shown in Table 4. ⁴Structural Welding Code, D1.1 (American Welding Society [AWS], 1982). ⁵1982 Annual Book of ASTM Standards, Part 10, Metals Physical, Mechanical, Corrosion Testing, Designation E604, "Standard Test Method for Dynamic Tear Energy of Metallic Materials," pp 709-717. ⁶Mechanical Tests for Welded Joints, Military Standard (MIL-STD) 418c (June 1972). ### 3 DATA ANALYSIS AND DISCUSSION #### A36 Weldments Tensile Test Results Figure 3 is a photomacrograph of the macrospecimens from the SMAW and GMAW weldments. The cross sections in the figure show that the weld beads are made up of very coarse dendrites. The HAZ contains refined grain sizes and coarser grains. The heat of welding is sufficient to refine the coarse dendrites of the previous weld bead or cause grain growth in the already fine grains of the base metal. The GMAW beads penetrate deeper than the SMAW beads. Table 5 and Figure 4 present the test results for the E7018 weld metal and the A36 HAZ specimens over the respective heat inputs. Table 6 and Figure 5 present the test results for the ER70S-3 weld metal and the A36 HAZ specimens over the respective heat inputs. The minimum yield strength and ultimate tensile strength are the same for both the GMAW and the SMAW welding electrodes: 60 ksi (413.7 MPa) minimum yield strength and 72 ksi (496.4 MPa) minimum tensile strength. At the highest heat input of the SMAW test, the tensile strength shows scattered results with one value below the minimum. The mechanical properties of the weld are otherwise satisfactory. On the other hand, the usability of the electrode falls off rather rapidly as the heat input increases. The two welds at 75 and 90 kJ/in. (2952 and 3543 J/mm) heat input worr very difficult to fabricate because the slag was extremely fluid and difficult to control. Porosity was a continuous problem. The 60-kJ/in. (2362-J/mm) heat input weld weld had a marked reduction in tensile ductility because of porosity in the weld metal that affected the tensile test results. The other test specimens had relatively small amounts of porosity even though the weldment had porosity scattered through it. The GMAW yield strength was at or below the minimum of 60 ksi (413.7 MPa). When compared to the previous data for this system, the yield strength had apparently leveled off between 50 and 60 ksi (344.7 and 413.7 MPa). This confirms the previous maximum limit of 50 kJ/in. (1968 J/mm). Unlike the SMAW electrodes, there were no usability problems with the GMAW system. The IHAZ results for both processes show an increase in yield and tensile strength over the unaffected plate material. The SMAW weldments' HAZ yield strength is almost double the typical base metal properties. These are very high and show that the HAZ has been hardened to near its capacity. This situation, if encountered in a construction weld joint, is cause for concern because of the ductility loss that accompanies these high-strength levels. Only two of the six SMAW tensile specimens met the elongation criteria of 22 percent. All of the GMAW tensile specimens had enough ductility to meet the 22 percent elongation requirements. The SMAW specimens were significantly more porous, which affected their ductility. #### Impact Test Results Figures 6 through 11 graph the dynamic tear impact energy vs. test temperature for each weldment. Each figure gives the all-weld metal impact results and the associated IHAZ impact results. The transition temperatures* for the HAZ specimens were remarkably close to those of the all-weld specimens. All the transition temperatures were lower for these high heat input welds than for the lower heat input conditions previously reported. These transition temperatures ranged from 0 to -20°C, which put them in line with the reported value of around -5°C for A36 base plate. There was
no significant difference in the impact results between the SMAW and GMAW weldments. #### **A516 Weldments** Tensile Test Results Figure 12 is the photomacrographs of the A516 SMAW and GMAW weldments. Since this was the same weld metal as used for the A36 weldments, the heat of welding caused grain refinement of the coarse dendrites of the weld metal. The base metal shows some grain coarsening, but not nearly as much of the A36 steel showed. The GMAW beads penetrated deeper than the SMAW beads. Table 7 and Figure 13 present the test results for the E7018 weld metal and the A516 HAZ specimens over the respective heat inputs. Table 8 and Figure 14 present the test results for the ER70S-3 weld metal and the A516 HAZ specimens over the respective heat inputs. The minimum yield strength and ultimate tensile strength are the same for both the SMAW and the GMAW electrodes: 60 ksi (413.7 MPa) minimum yield strength and 72 ksi (496.4 MPa) minimum tensile strength. ^{*}Note: For this study, the transition temperature was computed as the knee of the dynamic tear curve at the lower shelf. As the heat input increases from 60 to 90 kJ/in, (2362 to 3543 J/mm), the yield strength of the SMAW weld metal decreases to just above the minimum strength level permitted. Also, the span between the two specimens decreases as the heat input increases. The tensile strength was satisfactory; the lowest value was 73.6 ksi (507.5 MPa). The HAZ yield and tensile strength results show the same trends as the all-weld specimens, with the strength decreasing as the heat input increased. In no case did the HAZ yield strength fall below the 38 ksi (262.0 MPa) minimum for the A516 Grade 70 plate. The tensile strength also did not go below the 70 ksi (482.6 MPa) minimum for the base plate. The tensile results of the GMAW weldments shown in Figure 14 show that the yield strength of the allweld metal specimens is at or below the minimum requirements of 60 ksi (413.7 MPa) for all heat inputs. The ultimate tensile strengths of the all-weld specimens decline with increasing heat input. The values for the highest heat input were below the 72 ksi (496.4 MPa) minimum for the ER70S-3 filler metal. The results of the HAZ test specimens are within the specification limits for the A516 Grade 70 plate material. Only one of the SMAW tensile specimens had less elongation than required for the E7018 electrode (22 percent). All others exceeded the requirements. As with the A36 steel weldments, the GMAW tensile specimens all exceeded the 22 percent elongation requirements. There was somewhat less porosity in the A516 and E7018 weldments than in the A36 and E7018 weldments but it was still considered a problem along with the fluidity of the slag. #### Impact Test Results Figures 15 through 20 graph for each weldment the dynamic tear impact energy absorbed vs. test temperature for the range of heat inputs investigated. Each figure gives the all-weld metal impact results and the associated HAZ impact results. The transition temperatures for the HAZ specimens were mostly higher than the all-weld metal specimens, although the transition temperatures were on a par with the high heat input end of previously reported data. These transitions ranged from ± 15 to ± 20 °C. This temperature range brackets the transition temperature of the base plate (around ± 5 °C). There is no significant difference between the impact results for the SMAW and GMAW processes at this high heat input. #### **A514 Weldments** Tensile Test Results Figure 21 shows the photomacrographs of the SMAW and GMAW weldments in the A514 steel. The SMAW weldment has two pockets of slag and the GMAW weldment has an area of poor penetration and fusion. The heat of welding had less effect on the previous weld bead than for the other weldments. There was very little grain refinement of the coarse dendrites and minimal grain coarsening in the base metal. Table 9 and Figure 22 present the test results for the E11018 weld metal and the A514 HAZ specimens over the respective heat inputs. Table 10 and Figure 23 present the test results for the ER120S-1 weld metal and the A514 HAZ specimens over the respective heat inputs. The yield strength of the SMAW weldments drops off as the heat input increases. All the welds meet the minimum requirements for yield strength of 97 ksi (668.8 MPa). All but two of the specimens met the 110 ksi (758.4 MPa) minimum tensile strength requirement. The two that did not meet the requirement had heavy porosity that also interfered with the ductility as shown by the low elongation and reduction-in-area measurements. The minimum of 15 percent elongation was met by only two of the tensile bars. The yield strength of the GMAW weldments fell below the 105 ksi (723.7 MPa) minimum for all but two of the specimens. The material microstructure apparently changed from a martensitic to pearlitic bainitic microstructure; thus, the previous maximum of 50 kJ/in. (1968 J/mm) heat input should remain. The difference between the GMAW and the SMAW tensile strength results probably lies in the difference in the chemical make-up of the two systems. #### Impact Results Figures 24 through 29 graph the dynamic tear impact energy vs. test temperature for each weldment. The figures give the all-weld metal impact results and the associated 11AZ impact results. The impact energy at a given temperature for the HAZ specimens is lower than that for the all-weld specimens. The transition temperature for the weld metal is at or below -20°C, while the transition for the 11AZ is not well defined. The values for the impact specimens all appear to be on the lower shelf out to $\pm 60^{\circ}$ C. This is in contrast to the unaffected base plate results reported earlier that had a transition of $\pm 60^{\circ}$ C. #### General This work has confirmed the previous limits for each material and electrode used in the investigation. The usability of the SMAW electrodes became a large concern as the heat input was increased. The molten slag had high fluidity that allowed it to run everywhere, making slag entrapment a problem. The SMAW work also produced large quantities of porosity that caused the ductility to fall off. These usability concerns are the limiting factors for the heat input. The GMAW electrodes did not have the same usability problems. Because of the chemical differences between the SMAW and GMAW electrodes, the strength level of the GMAW weldments decreased with increasing heat input until, at some point, the strength was below the minimum requirement. This was true for the ER70S-3 electrode. Because of different transformation products, the ER120S-1 electrode strength levels fell below the minimum at heat inputs above 50 kJ/in. (1968 J/mm). There were no observed trends in the impact results for any of the weldments produced for this series or when compared to the previous work. ## 4 CONCLUSIONS AND RECOMMENDATIONS For each of the materials investigated, the effects of increased heat input are generally to reduce the strength levels but not to affect the impact properties. - 1. The A36 steel weldments with E7018 SMAW electrode were limited to 55 kJ/in. (2165 J/mm) by usability problems with fluid sag and porosity, even though the strength was satisfactory. - 2. The A36 steel weldments with ER70S-1 GMAW electrode were limited to 50 kJ/in. (1968 J/mm) by the minimum yield strength requirements for the electrode material. - 3. The A516 steel weldments with E7018 SMAW electrode were limited to 50 kJ/in. (1968 J/mm) by the usability of the electrode with fluid sag and by porosity. - 4. The A516 steel weldments with ER70S-1 GMAW electrode were limited to 50 kJ/in. (1968 J/mm) by the minimum yield strength requirements for the electrode material. - 5. The A514 steel weldments with E11018 SMAW electrode were limited to 55 kJ/in. (2165 J mm) by the usability of the electrode with fluid sag at these high heat inputs and by porosity. - 6. The A514 steel weldments with ER120S GMAW electrode were limited to 50 kJ/in. (1968 J/mm) by the mimimum yield strength requirements for the electrode material. Based on these results, it is recommended that the heat input limits given in Table 11 be used for the steels and electrodes described in this report. Table 1 Plate and Welding Electrode Materials Used | | Plate Material | | | |----------------|---------------------|-----------|--------------------| | ASTM No. | Thickness, in. (mm) | Flectrode | Diameter, in. (mm) | | A36 | 3/4 (19) | E7018 | 1/8 3.2) | | | | ER70S-3 | 1/16 (1.6) | | A516, Grade 70 | 1(25.4) | E7018 | 1/8 (3.2) | | | | ER70S-3 | 1/16 (1.6) | | A514 | 3/4 (19) | E11018 | 1/8 (3.2) | | | | ER120S-1 | 1/16 (1.6) | Table 2 As-Received Tensile Properties of the ASTM-Specified Plate Material Used | Plate Type | Yield Strength, ksi
(MPa) | Ultimate Tensile
Strength, ksi (MPa) | Elongation
% | Reduction
in Area
% | |----------------|------------------------------|---|-----------------|---------------------------| | A 36 | 35.6 (245.5) | 70.5 (486.1) | 34.8 | 54.0 | | | 34.8 (239.9) | 70.0 (482.6) | 33.8 | 60.7 | | Specification | 36 minimum (248.2) | 58-80 (399.9-551.6) | 23 minimum | Not specified | | A516, Grade 70 | 39.9 (275.1) | 74.8 (515.7) | 33.0 | 54.5 | | | 40.5 (279.2) | 75.2 (518.5) | 30.9 | 53.9 | | Specification | 38 minimum (262) | 70-90 (482.6-620.5) | 21 minimum | Not specified | | A514 | 121.3 (836.3) | 124.7 (859.8) | 20.9 | 69.1 | | | 121.3 (836.3) | 124.3 (857.0) | 21.1 | 70.1 | | Specification | 100 minimum (689.5) | 110-130 (758.4-896.3) | 18 minimum | 40 minimum | Table 3 AWS Specification Table Property Requirements for Electrodes | | | Yield Strength, | Ultimate
Tensile
Strength, | Florentine | |-----------|---------------|-----------------------|----------------------------------|-----------------| | Electrode | Specification | ksi (MPa) | ksi (MPa) | Elongation
% | | E7018 |
A5.1-69 | 60 (413.7) | 72 (496.4) | 22 | | E11018 | A5.5-69 | 97 (668.8) | 110 (758.4) | 15 | | ER70S-3 | A5.18-69 | 60 (413.7) | 72 (496.4) | 22 | | ER120S-1 | A5.28-79 | 105-122 (724.0-841.2) | 120 (827.4) | 14 | Table 4 Welding Variables Used to Produce the High Heat Input Weldments | _ | _ | SMAW | | | |--|----------|--------------------|-----------------|-------------------------------| | Weldment
Specimen
Laentification | Voltage | Current | Travel
Speed | Heat
Input
J/in. (J/mm) | | | A36 Ste | el, 3/4 in. (19 mr | n) Thick | | | AM | 28 | 165 | 4.6 | 60,260 (2372) | | AQ | 28 | 165 | 3.7 | 74,919 (2950) | | ΛT | 28 | 165 | 3.1 | 89,419 (3520) | | | A516 S | teel, 1 in. (25 mm | 1) Thick | | | AN | 28 | 165 | 4.6 | 60,260 (2372 | | AR | 28 | 165 | 3.7 | 74,919 (2950 | | AJ | 28 | 165 | 3.1 | 89,419 (3520 | | | A514 Ste | eel, 3/4 in. (19 m | m) Thick | | | AL | 28 | 165 | 4.7 | 58,979 (2322) | | AP | 28 | 165 | 3.7 | 74,919 (2950) | | ΑÜ | 28 | 165 | 3.1 | 89,419 (3520) | Table 4 (Cont'd) GMAW | Weldment
Specimen
Identification | Voltage | Current | Travel
Speed | Heat
Input
J/in. (J/mm) | |--|---------|--------------------|-----------------|-------------------------------| | luenutication | voitage | Current | Speed | J/m. (J/mm) | | | A36 Ste | el, 3/4 in. (19 mr | n) Thick | | | AJ | 32 | 360 | 9.2 | 75.130 (2958) | | AK | 32 | 360 | 7.1 | 89,766 (3534) | | AG | 32 | 340 | 7.7 | 91,944 (3620 | | | A516 S | teel, 1 in. (25 mr | n) Thick | | | AD | 33 | 360 | 11.0 | 64,800 (2551) | | AE | 32 | 370 | 8.9 | 79,820 (3142) | | AF | 32 | 350 | 7.0 | 96,000 (3779) | | | A514 St | eel, 3/4 in. (19 m | nm) Thick | | | AH | 27 | 460 | 12.6 | 59,143 (2328) | | AC | 30 | 440 | 10.9 | 72,660 (2860) | | AB | 30 | 430 | 7.2 | 107,500 (4232) | Table 5 Tensile Test Results—A36 Steel SMAW | Weldment
Specimen
Identification | Welding
Heat
Input
J/in. (J/mm) | Yield
Strength
ksi (MPa) | Ultimate
Tensile
Strength
ksi (MPa) | Elongation
% | Reduction
in Area
% | |--|--|--------------------------------|--|-----------------|---------------------------| | | | All-Weld Sp | ecimens | | | | AM | 60,260 (2372) | 86.4 (595.7) | 86.4 (595.7) | 7.3 | 26.5 | | | | 62.0 (422.5) | 70.0 (482.6) | 10.1 | 28.5 | | AQ | 74,919 (2950) | 63.0 (434.4) | 75.0 (517.1) | 20.0 | 43.1 | | | | 69.0 (475.7) | 80.0 (551.6) | 22.4 | 70.9 | | ΑT | 89,419 (3520) | 72.0 (496.4) | 86.0 (593.0) | 27.0 | 67.3 | | | | 60.6 (417.8) | 67.2 (463.0) | 11.0 | 19.1 | | | | HAZ Spec | cimens | | | | AM | 60,260 (2372) | 71.0 (489.5) | 96.0 (661.9) | 23.6 | 53.9 | | AQ | 74,919 (2950) | 66.0 (455.0) | 94.0 (648.1) | 24.0 | 52.3 | | AT | 89,419 (3520) | 71.0 (489.5) | 100.6 (693.6) | 20.9 | 50.9 | | | | | | | | Table 6 Tensile Test Results-A36 Steel GMAW | Weldment
Specimen
Identification | Welding
Heat
Input
J/in. (J/mm) | Vield
Strength
ksi (MPa) | Ultimate
Tensile
Strength
ksi (MPa) | Elongation
% | Reduction
in Area
% | |--|--|--------------------------------|--|-----------------|---------------------------| | | | All-Weld Spe | ecimens | | | | AJ | 75,130 (2458) | 60.2 (415.1) | 76.2 (525.4) | 26.2 | 63.6 | | | | 56.1 (386.8) | 72.2 (497.8) | 26.4 | 61.6 | | AK | 89,766 (3534) | 58.1 (400.6) | 76.2 (525.4) | 28.2 | 44.9 | | | | 52.1 (359.2) | 70.2 (484.0) | 34.5 | 61.6 | | AG | 91,944 (2958) | 53.1 (366.1) | 68.2 (470.2) | 28.9 | 49.5 | | | | 52.1 (359.2) | 62.2 (428.8) | 32.3 | 64.0 | | | | HAZ Spec | imens | | | | AJ | 75,130 (2958) | 54.1 (373.0) | 80.2 (552.0) | 27.2 | 48.9 | | AK | 89,766 (3534) | 57.1 (393.7) | 79.2 (546.1) | 32.0 | 51.7 | | AG | 91,944 (2958) | 75.1 (517.8) | 80.2 (553.0) | 31.2 | 58.1 | Table 7 Tensile Test Results—A516 Steel SMAW | Weldment
Specimen
Identification | Welding
Heat
Input
J/in. (J/mm) | Yield
Strength
ksi (MPa) | Ultimate
Tensile
Strength
ksi (MPa) | Elongation
% | Reduction
in Area
% | |--|--|--------------------------------|--|-----------------|---------------------------| | | | All-Weld Spo | ecimens | | | | AN | 60,260 (2372) | 74.0 (510.2) | 84.0 (579.2) | 24.1 | 68.2 | | | | 63.2 (435.8) | 77.0 (530.9) | 27.1 | 71.7 | | AR | 74,919 (2950) | 70.0 (482.6) | 80.6 (555.7) | 18.5 | 46.7 | | | | 62.0 (427.5) | 73.6 (507.5) | 29.7 | 73.0 | | AS | 89,419 (3520) | 66.0 (455.1) | 78.0 (537.8) | 27.0 | 71.7 | | | | 61.2 (422.0) | 76.0 (524.0) | 23.8 | 62.2 | | | | HAZ Spec | rimen | | | | AN | 60,260 (2372) | 66.0 (455.1) | 83.0 (527.3) | 25.6 | 67.8 | | AR | 74,919 (2950) | 64.0 (441.3) | 81.8 (564.0) | 28.8 | 69.1 | | AS | 89,419 (3520) | 63.2 (435.8) | 80.4 (554.3) | 27.2 | 70.9 | Table 8 Tensile Test Results - A516 Steel GMAW | Weldment
Specimen
Identification | Welding
Heat
Input
J/in. (J/mm) | Yield
Strength
kai (MPa) | Ultimate
Tensile
Strength
ksi (MPa) | Elongation
% | Reduction
in Area
% | |--|--|--------------------------------|--|-----------------|---------------------------| | | | All-Weld Spe | ecimens | | | | AD | 64,800 (2551) | 56.1 (386.8) | 72.1 (497.1) | 27.4 | 44.3 | | ΛD | 01,000 (2007) | 56.1 (386.8) | 72.2 (497.8) | 28.8 | 43.1 | | AF | 79,820 (3142) | 60.1 (414.4) | 75.2 (518.5) | 26 .0 | 65.5 | | | | 56.1 (386.8) | 70.2 (484.0) | 27.5 | 60.6 | | AF | 96,000 (3779) | 57.1 (393.7) | 69.2 (477.1) | 27.2 | 60.6 | | | | 48.1 (331.6) | 60.1 (414.4) | 23.6 | 64.0 | | | | HAZ Spec | imens | | | | AD | 64,800 (2551) | 62.2 (428.8) | 80.2 (553.0) | 24.7 | 50.1 | | AE | 79,820 (3142) | 56.1 (386.8) | 71,0 (489.5) | 27.4 | 56.6 | | AI: | 96,000 (3779) | 56.1 (386.8) | 77.2 (532.3) | 29.6 | 57.6 | Table 9 Tensile Test Results-A514 Steel SMAW | Weldment Heat Yield Tensile Reduct Specimen Input Strength Strength Elongation in Are Identification J/in. (J/mm) ksi (MPa) ksi (MPa) % | | |---|---| | All-Weld Specimens | | | AL 58,979 (2322) 108.6 (748.6) 108.6 (748.6) 6.0 24.9 | 1 | | 108.0 (744.6) 126.0 (868.7) 18.5 63.6 | 1 | | AP 74.919 (2950) 100.6 (693.6) 116.6 (803.9) 10.5 31.2 | , | | 108.0 (744.6) 113.0 (779.1) 12.0 4.7 | 1 | | AU 89,419 (3520) 98.2 (677.1) 107.6 (741.9) 7.6 21.6 |) | | 102.0 (703.3) 118.8 (819.1) 20.3 59.2 | ! | | HAZ Specimens | | | AL 58,979 (2322) 117.6 (810.8) 126.0 (868.7) 22.1 67.8 | š | | AP 74,919 (2950) 117.0 (806.7) 125.0 (861.8) 18.3 65.5 | i | | AU 89,419 (3520) 120.0 (827.4) 130.0 (896.3) 18.4 66.1 | f | Table 10 Tensile Test Results - A514 Steel GMAW | Welding
Heat
Input
J/in. (J/mm) | Y ield
Strength
ksi (MPa) | Ultimate
Tensile
Strength
ksi (MPa) | Elongation
% | Reduction
in Area
% | |--|--|---|--|---| | | All-Weld Me | etal | | | | 59,143 (2328) | 98.2 (677.1) | 108.3 (746.7) | 19.9 | 55.5 | | | 92.2 (635.7) | 109.2 (752.9) | 20.4 | 44.9 | | 72.660 (2860) | 108.3 (746.7) | 117.3 (808.8) | 23.5 | 72.6 | | | 92.2 (635.7) | 107.2 (739.1) | 22.7 | 69.5 | | 107,500 (4232) | 98.2 (677.1) | 114.3 (788.1) | 23.1 | 63.6 | | | 100.3 (760.5) | 130.3 (898.4) | 17.8 | 62.1 | | | HAZ Specin | nen | | | | 59,643 (2328) | 100.2 (690.8) | 126.3 (870.8) | 21.9 | 53.4 | | 72,660 (2860) | 116.3 (801.9) | 126.3 (870.8) | 19.4 | 65.5 | | 107,500 (4232) | 112.3 (774.3) | 124.3 (857.0) | 18.3 | 64.0 | | | Heat Input J/in. (J/mm) 59,143 (2328) 72.660 (2860) 107,500 (4232) 59,643 (2328) 72,660 (2860) | Heat Input Strength ksi (MPa) All-Weld Mc 59,143 (2328) 98.2 (677.1) 92.2 (635.7) 72.660 (2860) 108.3 (746.7) 92.2 (635.7) 107,500 (4232) 98.2 (677.1) 100.3 (760.5) HAZ Specir 59,643 (2328) 100.2 (690.8) 72,660 (2860) 116.3 (801.9) | Heat Input Strength Strength ksi (MPa) All-Weld Metal 59,143 (2328) 98.2 (677.1) 108.3 (746.7) 92.2 (635.7) 109.2 (752.9) 72.660 (2860) 108.3 (746.7) 117.3 (808.8) 92.2 (635.7) 107.2 (739.1) 107,500 (4232) 98.2 (677.1) 114.3 (788.1) 100.3 (760.5) 130.3 (898.4) HAZ Specimen 59,643 (2328) 100.2 (690.8) 126.3 (870.8) 72,660 (2860) 116.3 (801.9) 126.3 (870.8) | Heat Input Input J/in. (J/mm) Yield Strength ksi (MPa) Tensile Strength ksi (MPa)
Elongation % All-Weld Metal 59,143 (2328) 98.2 (677.1) 108.3 (746.7) 19.9 92.2 (635.7) 109.2 (752.9) 20.4 72.660 (2860) 108.3 (746.7) 117.3 (808.8) 23.5 92.2 (635.7) 107.2 (739.1) 22.7 107,500 (4232) 98.2 (677.1) 114.3 (788.1) 23.1 100.3 (760.5) 130.3 (898.4) 17.8 HAZ Specimen 59,643 (2328) 100.2 (690.8) 126.3 (870.8) 21.9 72,660 (2860) 116.3 (801.9) 126.3 (870.8) 19.4 | Table 11 Heat Input Limits for A36, A516, and A514 Steel | Steel | Electrode | Heat Input Limits
kJ/in. (J/mm) | |-------|-----------|------------------------------------| | A 36 | E7018 | 20 to 55 (787.4 to 2165.4) | | | E70S-3 | 20 to 50 (788.4 to 1968.5) | | A516 | E7018 | 20 to 50 (787.4 to 1968.5) | | | E70S-3 | 20 to 50 (787.4 to 1968.5) | | A514 | F11018 | 20 to 55 (787.4 to 2165.4) | | | F120S-1 | 25 to 50 (984.3 to 1968.5) | Figure 1. Joint design used for the A36, A514, and A516 steel weldments. Note: Half of DTs Notched in Weld Metal, and Half of DTs Notched in HAZ. Figure 2. Schematic showing specimen location as machined from weldment. Figure 3. Photomacrographs of A36 steel weldments made with SMAW and GMAW processes (plate thickness 3/4 in, [19 mm]). Figure 4. Tensile strength vs. heat input for A36 steel and E7018 SMAW electrode. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 5. Tensile strength vs. heat input for A36 steel and ER70S-3 GMAW electrode. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 6. Dynamic tear impact energy vs. test temperature for A36 weldment AM. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 7. Dynamic tear impact energy vs. test temperature for A36 weldment AQ. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 8. Dynamic tear impact energy vs. test temperature for A36 weldment AT. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 9. Dynamic tear impact energy vs. test temperature for A36 weldment AJ. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 10. Dynamic tear impact energy vs. test temperature for A36 weldment AK. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 11. Dynamic tear impact energy vs. test temperature for A36 weldment AG. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 12. Photomacrographs of A516 weldments made with SMAW and GMAW processes (plate thickness ≈ 1 in. [25.4 mm]). (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. ≈ 39.37 J/mm.) Figure 13. Tensile strength vs. heat input for A516 steel and E7018 SMAW electrode. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 14. Tensile strength vs. heat input for A516 steel and ER70S-3 GMAW electrode. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 15. Dynamic tear impact energy vs. test temperature for A516 weldment AN. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 16. Dynamic tear impact energy vs. test temperature for A516 weldment AR. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 17. Dynamic tear impact energy vs. test temperature for A516 weldment AS. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in, = 39.37 J/mm.) Figure 18. Dynamic tear impact energy vs. test temperature for A516 weldment AD. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 19. Dynamic tear impact energy vs. test temperature for A516 weldment AE. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 20. Dynamic tear impact energy vs. test temperature for A516 weldment AF. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 21. Photomacrograph of A514 weldments made with SMAW and GMAW processes (plate thickness. 3/4 m [19 mm]), (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 22. Tensile strength vs. heat input for A514 and E11018 SMAW electrode. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 23. Tensile strength vs. heat input for A514 steel and ER120S-1 GMAW electrode. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 24. Dynamic tear impact energy vs. test temperature for A514 weldment AL. (Metric conversion factors. 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 25. Dynamic tear impact energy vs. test temperature for A514 weldment AP. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 26. Dynamic tear impact energy vs. test temperature for A514 weldment AU. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 27. Dynamic tear impact energy vs. test temperature for A514 weldment AH. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 28. Dynamic tear impact energy vs. test temperature for A514 weldment AC. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) Figure 29. Dynamic tear impact energy vs. test temperature for A514 weldment AB. (Metric conversion factors: 1 ksi = 6.895 MPa; 1 kJ/in. = 39.37 J/mm.) ``` CERL DISTRIBUTION Chief of Engineers ATTN: Tech Monitor ATTN: DAEN-ASI-L (2) 8th USA, Korea ATTN: EAFE-H 96271 ATTN: EAFE-P 96259 ATTN: EAFE-T 96212 ATTN: MTMC-SA 20315 ATTN: Facilities Engineer Oaklend Army Base 94626 Bayonne MOT 07002 DAEN-ASI-L DAEN-CCP DAEN-CW DAEN-CWE DAEN-CWO DAEN-CWO DAEN-CWO DAEN-EC DAEN-EC ATTM - ATTM . ROK/US Combined Forces Command 96301 ATTN: EUSA-HHC-CFC/Engr Sunny Point MOT 28461 ATTM. MARADCOM, ATTN: DRDNA-F 07:160 USA Japan (USARJ) Ch. FE D1v, AJEN-FE 96343 Fac Engr (Honshu) 96343 Fac Engr (Okinawa) 96331 ATTM . DAEN-EC DAEN-ECE DAEN-ECE DAEN-ZCF DAEN-ECB DAEN-RD DAEN-RDC DAEN-RDM ATTN: TARCOM, Fac. Div. 48090 ATTN: ATTN: ATTN: TRADOC HQ, TRADOC, ATTN: ATEM-FE ATTN: Facilities Engineer Fort Belvoir 22060 Fort Benning 31905 Fort Bliss 79916 Carlisle Barracks 17013 Fort Chaffee 72902 Fort Dix 08640 Fort Fuests 22664 ATTN: ATTN: ATTN: Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 ATTN: ATTN: ATTN: DAEN-RM DAEN-ZCZ DAEN-ZCE Western Area Office, CE Yanderberg AFB, CA 93437 ATTN: DAEN-ZCI ATTN: DAEN-ZCM Fort Dix 08640 Fort Eustis 23604 Fort Gordon 30905 Fort Hamilton 11252 Fort Benjamin Harrison 46216 Fort Jackson 29207 Fort Knox 40121 Fort Leavemouth 66027 Fort Lee 23801 Fort McClellan 36205 Fort Monroe 23651 Fort Rucker 36362 Fort Sill 73503 Fo. t.eomard Wood 65473 416th Engineer Command 60623 ATTN: Facilities Engineer FESA, ATTN: Library 22060 US Hilitary Academy 10996 ATTM: Facilities Engineer ATTM: Dept of Geography & Computer Science ATTM: OSCPER/MAEN-A FESA, ATTN: DET III 79906 US Army Engineer Districts ATTN: Library Alaska 99501 Al Batin 09616 A7 Batin 09616 Albuquerque 87103 Baltimore 21203 Baltimore 21203 Baffalo 14207 Charleston 29402 Thicago 60604 Detroit 48231 Far East 96301 Fort Worth 76102 Galveston 77550 Huntington 25721 Jacksonville 32232 Japan 96343 Los Angeles 90053 Engr. Studies Center 20315 ATTN: Library Fo. t Leonard Wood 65473 AMMRC, ATTN: DRXMR-ME 02172 TSARCOM, ATTN: STSAS-F 63120 USA ARRCOM 61299 ATTH: DRCIS-RI-I ATTH: DRSAR-IS USACC ACC ATTN: Facilities Engineer Fort Huachuca 85613 Fort Ritchie 21719 ATTN: ORSAR-IS DARCOM - Dir., Inst., & Svcs. ATTN: Facilities Engineer ARRACOM 07801 Aberdeen Proving Ground 21005 Army Matls. and Mechanics Res. Ctr. Corpus Christi Army Depot 78419 Harry Diamond Laboratories 20783 Dugmey Proving Ground 84022 Jefferson Proving Ground 47250 Fort Nowmouth 07703 Lettertenny Army Depot 17201 Hatick R&D Ctr. 01760 New Cumberland Army Depot 17070 Pueblo Army Depot 81001 Red River Army Depot 75501 Redstome Arsenal 35809 Rock Island Arsenal 35809 Rock Island Arsenal 16299 Savanna Army Depot 161074 Sharpe Army Depot 18461 Tobyhanna Army Depot 18461 Tobyhanna Army Depot 18466 Tobele Army Depot 18466 Tobele Army Depot 84074 Materviiet Arsenal 12189 Yuma Proving Ground 85364 White Sends Hissile Range 88002 MESTCOM ATTM: Facilities Engineer Fort Shafter 96858 ATTM: APEN-IN Louisville 40201 Membhis 38103 Mobile 36628 Nashville 37202 New England 02154 New Orleans 70160 New York 10007 Norfolk 23510 SHAPE 09055 ATTM: Survivability Section, CCB-OPS Infrastructure Branch, LANDA HQ USEUCOM 09128 ATTN: ECJ 4/7-LOE Norfolk 23510 Omaha 68102 Omaha 68102 Philadelphia 19106 Pittsburgh 15222 Portland 97208 Riyadh 09038 Rock Island 61201 Sacramento 95814 San Francisco 94105 Savannah 31402 Seattle 98124 St. Louis 63101 St. Paul 55101 Tulsa 74102 Vicksburg 39180 Fort Belvoir, VA 22050 ATM: ATZA-DTE-EM ATM: ATZA-DTE-SM ATM: ATZA-FE ATM: Engr. Library ATM: Camadian Lieison Office (2) ATM: IMR Library Cold Regions Research Engineering Lab 03755 ATTN: Library ETL, ATTN: Library 22060 DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-FE ATTN: Facilities Engineer Fort Buchanan 00934 Fort Bragg 28307 Fort Carson 80913 Fort Devens 01433 Fort Devens 01433 Fort Devens 01433 Fort Drum 13601 Fort Nood 76544 Fort Indiantoum Gap 17003 Fort Irvin 92311 Fort Sam Houston 78234 Fort Levis 98433 Fort NCCOy 54656 Fort McPherson 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Polk 71459 Fort Richardson 99505 Fort Riley 66442 Presidio of Sam Francisco 94129 Fort Stawert 31313 Fort McHarmight 99703 Vancouver Bks. 98660 Vicksburg 39180 Walla Walla 99362 Wilmington 28401 Materways Experiment Station 39180 ATTN: Library FORSCOM US Army Engineer Divisions ATTN: Library Europe 09757 Huntsville 35807 Lower Mississippi Valley 39180 Middle East 09038 Middle East 09038 Middle East (Rear) 22601 Missouri River 68101 Morth Atlantic 10007 Morth Central 60605 North Pacific 97208 Ohio River 45201 Pacific Ocean 96558 South Atlantic 30303 South Pacific 94111 Southwestern 75202 HQ, XVIII Afrborne Corps and 28307 Ft. Bregg ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering
& Service Lab ATTM: RDTSE Lisison Office Atlantic Division 23511 Chesapeake Division 20374 Southern Division 29411 Pacific Division 96860 JS Army Europe HO, 7th Army Training Command 09114 ATTN: AETG-DEN (5) HO, 7th Army ODCS/Engr. 09403 ATTN: AEAGN-CH (4) V. Corps 09079 ATTN: AETYDEN (5) HI forms 09144 PACTITIC DIVISION DOUBLE Morthern Division 1912 Western Division 64066 ATTH: Sr. Tech. FAC-037 22332 ATTH: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOSA) ATTN: AETVDEH (5) VII. Corps 09154 ATTN: AETSDEH (5) 21st Support Commend 09325 ATTN: AEREN (5) Berlin 09742 ATTN: AEBA-EN (2) Southern European Task Force 09168 ATTN: AESE-ENG (3) Installation Support Activity 09403 ATTN: AEUES-RP HSC ATTH: HSLO-F 78234 ATTH: Facilities Engineer Fitzstmons AMC 80240 Malter Reed AMC 20012 Defense Technical Info. Center 22314 ATTN: DDA (12) INSCOM - Ch. Instl. Div. ATTN: Facilities Engineer Arlington Hall Station (2) 22212 Vint Hill Farms Station 22186 Engineering Societies Library 10017 New York, MY Mational Guard Bureau 20310 Installation Division 8th USA, Kores ATTN: EAFE (8) 96301 ATTN: EAFE-T 96358 ATTN: EAFE-ID 96224 ATTN: EAFE-4M 96208 US Government Printing Office 22304 Receiving Section/Depository Copies (2) ATTN: Facilities Engineer Cameron Station 22314 Fort Lesley J. McMeir 20319 Fort Myer 22211 268 1-63 ``` . -- Mr. Carlotte Mr. and Mr. Chief of Engineers ATTN: DAEN-ZCF-U ATTN: DAEN-ECZ-A ATTN: DAEN-ECR US Army Engineer District Philadelphia 19106 ATTN: Chief, NAPEN-D Baltimore 21203 ATTN: Chief, Engr Div Norfolk 23510 ATTN: Chief, NAUEN-D Wilmington 28401 ATTN: Chief, SAWEN-D Charleston 29402 ATTN: Chief, Engr Div Savannah 31402 ATTN: Chief, SASAS-L Jacksonville 32232 ATTN: Const Div Mobile 36628 ATTN: Chief, SAMEN-C ATTN: Chief, SAMEN-D Memphis 38103 ATTN: Chief, LMMED-DM Vicksburg 39180 ATTN: Chief, Engr Div Louisville 40201 ATTN: Chief, Engr Div St. Paul 55101 ATTN: Chief, ED-D Omaha 68102 ATTN: Chief, Engr Div New Orleans 70160 ATTN: Chief, LMNED-DG Little Rock 72203 ATTN: Chief, Engr Div San Francisco 94105 ATTN: Chief, Engr Div Sacramento 95814 ATTN: Chief, SPKED-D Portland 97208 ATTN: Chief, DB-6 Seattle 98124 ATTN: Chief, NPSCO Walla Walla 99362 ATTN: Chief, Engr Div Alaska 99501 ATTN: Chief, NPASA-R US Army Engineer Division New England ATTN: Chief, NEDED-T North Atlantic 10007 ATTN: Chief, NADEN-T South Atlantic 30303 ATTN: Chief, SADEN-TS Huntsville 35807 ATTN: Chief, HNDED-CS ATTN: Chief, HNDED-SR Ohio River 45201 ATTN: Chief, Engr Div Southwestern 75202 ATTN: SWDED-TM Pacific Ocean 96858 ATTN: Chief, Engr Div North Pacific 97208 ATTN: Chief, Engr Div USA-WES 39180 ATTN: C/Structures West Point, NY 10996 ATTN: Dept of Mechanics ATTN: Library Fort Leavenworth, KS 66027 ATTN: ATZLCA-SA Fort Clayton Canal Zone 34004 ATTN: DFAE Fort McPherson, GA 30330 ATTN: AFEN-CD Fort Monroe, VA 23651 ATTN: ATEN-AD (3) 6th US Army 94129 ATTN: AFKC-EN 7th US Army 09407 ATTN: AETTM-HRD-END US Army Science & Technology 96301 Center - Far East Office Tyndall AFB, FL 32403 AFESC/PRT Tinker AFB, OK 73145 2854 ABG/DEEE Patrick AFB, FL 32925 ATTN: XRQ Naval Air Systems Command 20360 ATTN: Library Neval Facilities Engr Command 22332 ATTN: Code 04 Transportation Research Board 20418 Dept of Transportation Library 20590 National Defense Headquarters Ottawa, CAMADA KIA OK2 Airports and Construction Services Dir Ottawa, CAMADA KIA OM8 56 Weber, Robert A. Effects of high heat input welding of construction steels A36, A514, and A516. -- Champaign, I11: Construction Engineering Research Laboratory; available from NTIS, 1983. 44 p. (Technical report / Construction Engineering Research Laboratory; M-326) 1. Steel-welding. 2. Gas metal arc welding. 3. Shielded metal arc welding. I. Title. II. Technical report / Construction Engineering Research Laboratory; M-326.